

Interfaces graphiques

- Historique
 - AWT
 - SWING
- Composants
- Composants primaires
- Composants secondaires
- Gestionnaires de placement
- Gestion des évènements

Historique

- Sun propose la première version de Java (1.0) en 1995
- A cette époque, les interfaces graphiques sont déjà très répandues. Java doit donc proposer une bibliothèque qui permette de construire des GUIs.
- La première tentative s'appelle AWT : Abstract Windows Toolkit.

AW^{T}

- Les composants de AWT sont des "reflets" des composants du système d'exploitation ("composants lourds").
- Le système d'exploitation est chargé d'afficher les composants.
- Les composants sont des objets Java héritiers de la classe Component.
- Le package java.awt contient tous les éléments de AWT.

AWT

- AWT permet de construire des interfaces graphiques "à peu près" portables...
- En effet, le principe utilisé pour AWT limite le nombre de composants possibles (certains composants existent sur une architecture mais pas sur une autre)
- AWT est gourmand en ressources et donc lent.
- Toutefois, AWT propose des idées intéressantes comme les gestionnaires de placement, les gestionnaires d'événements,...

AWT -> SWING

- En 1998 Sun propose Java 1.2 ("Java 2"), une nouvelle bibliothèque de construction d'interfaces graphiques est ajoutée : Swing.
- Reprenant les éléments intéressants de AWT, elle propose une approche totalement différente pour la gestion des composants.
 - Les <u>composants</u> sont désormais <u>gérés par la JVM</u> ce qui assure une légèreté et une rapidité du système.
 - Seuls quelques éléments restent "lourds" par nécessité.

SWING

- La construction d'une application se fait en quatre parties :
 - Construction des composants: création via le constructeur, puis personnalisation à l'aide des différentes méthodes
 - Ajout des composants à un conteneur: composants placés dans un conteneur (c'est un composant capable d'en accueillir d'autres, comme une fenêtre).
 - Placement des composants: composants rarement placés de manière absolue, on préfère utiliser un gestionnaire de placement pour obtenir un affichage cohérent sur tous les systèmes.
 - Gestion des évènements: les évènements sont des objets qui transitent pour représenter les actions de l'utilisateur.
 Les auditeurs d'évènements les traitent pour modifier le comportement de l'application.

SWING

- La plupart des interfaces graphiques peuvent être programmées avec différents langages :
 - L'API Windows peut être programmée en C++ (Visual C++, Borland C++Builder), en Pascal (Borland Delphi), en Basic (Visual Basic),...
 - GTK/GTK+ peut être programmé en C/C++, en Perl, en ADA, en PHP, ...
- Swing ne peut être programmé qu'en Java et profite donc au maximum des avantages de ce langage.
- Les composants Swing sont groupés dans le package javax.swing et leurs noms commencent par J.

Principales propriétés des composants SWING

- Les classes mères
 - Tous les composants de Swing descendent de la classe JComponent.
 - La classe JComponent descend de la classe Component de AWT.
 - Les composants ont ainsi de très nombreuses méthodes communes.

Principales propriétés des composants SWING

10

- Relation entre les composants
 - Tous les composants sont capables d'accueillir d'autres composants car ils héritent de la classe Container
 - On ajoute des composants à l'aide de la méthode add.
 - La méthode getParent renvoie le conteneur d'un composant.

Principales propriétés des composants SWING

- Propriétés géométriques
 - Dimensionnement d'un composant: méthode setSize.
 - Taille préférentielle d'un composant: getPreferedSize.
 - Position du composant: setLocation (le coin supérieur gauche du conteneur parent sert de référence).
 - Cacher un composant: setVisible.
 - Désactiver un composant (il devient grisé): méthode setEnabled.

Principales propriétés des composants SWING

- Les bordures
 - Les composants peuvent être entourés de bordures.
 - Les bordures peuvent être en creux, en relief, avec du texte, ...
 - La méthode setBorder permet de spécifier une bordure de type Border.
 - monComposant. setBorder(
 BorderFactory.createTitleBorder(" Une bordure"));

Les conteneurs primaires

- Toute application Swing doit être basée sur au moins un conteneur primaire.
- Il assure le lien entre l'application Java et le système d'exploitation.
- Les conteneurs primaires sont les seuls composants graphiques de Swing construit par le système d'exploitation. (on parle de "composants lourds")

Les conteneurs primaires

- Propriétés communes
 - Les quatre conteneurs primaires (les applets, les fenêtres (JWindow et JFrame) et les boites de dialogues) sont tous basés sur le même modèle.
 - Ils contiennent un conteneur contentPane qui reçoit les composants graphiques. Par défaut ce conteneur est un JPanel.
 - Ils peuvent avoir une barre de menu (sauf JWindow) spécifiée par la méthode setJMenuBar.

Les conteneurs primaires

- Ajout d'un composant
 - Le conteneur est accessible via la méthode getContentPane.
 - Pour ajouter des composants dans un conteneur, on utilise la méthode add.
 - JFrame fen = new JFrame (); fen. getContentPane().add(monComposant);
 - Définir un nouveau conteneur: méthode setContentPane

Les conteneurs primaires

- Les fenêtres
 - Swing propose 2 types de fenêtres :
 - JWindow
 - JFrame
 - Elles sont toutes les deux héritières de Window (classe de AWT), elles partagent donc de nombreuses méthodes.
 - JFrame fen = new JFrame ();

18

Les conteneurs primaires

- Les fenêtres
 - Lors de la création une fenêtre n'est pas visible, pour la rendre visible: méthode setVisible.
 - Placer et redimensionner: setLocation et setSize.
 - Pour fixer la taille d'une fenêtre on peut utiliser la méthode pack qui fixe la fenêtre à sa taille idéale (vis-à-vis des composants qui sont à l'intérieur).
 - Libérer une fenêtre: méthode dispose. Elle est alors libérée par le système d'exploitation puis détruite par le garbage
 - Une application graphique est terminéee lorsque toutes ses fenêtres sont libérées.

Les conteneurs primaires

- Fenêtres JWindow
 - Les fenêtres JWindow sont des fenêtres simples de l'interface graphique utilisé (Windows, X, ...).
 - Elles n'ont ni bordure, ni titre, ni icone.

Les conteneurs primaires

- Fenêtres JFrame
 - Les fenêtres JFrame sont des fenêtres plus complètes.
 - Elles ont une bordure, un titre et des icônes (en fonction de l'interface graphique)
 - Les applications graphiques écrites en Java sont généralement construites à partir d'une JFrame.

Les conteneurs primaires

- Fenêtres JFrame
 - Icône de fermeture d'une JFrame: elle est cachée.
 - On peut modifier ce comportement en utilisant la méthode setDefaultCloseOperation
 - Plusieurs comportement sont possible, ils sont définis par des constantes de la classe JFrame.
 - Souvent, on préfère fermer la fenêtre en utilisant le comportement JFrame.EXIT ON CLOSE.
 - Une JFrame a un titre, modifiable avec la méthode setTitle, ou en utilisant une version surchargée du constructeur.

Les conteneurs primaires

- Les boîtes de dialogue
 - Une boite de dialogue est modale (bloque l'application en cours).
 - La classe JOptionPane permet de construire des boîtes de dialogue très facilement.
 - Il n'est pas nécessaire d'instancier la classe, les principales méthodes étant statiques.
 - Afficher un message: méthode showMessageDialog (plusieurs versions surchargées).
 - JOptionPane. showMessageDialog(null, "Un message")

Les conteneurs primaires

- Les boîtes de dialogue
 - La classe JOptionPane propose plusieurs constantes représentant différents cas comme :
 - ERROR MESSAGE pour les message d'erreur,
 - INFORMATION MESSAGE pour les messages informatifs,
 - WARNING MESSAGE pour les messages d'alerte.
 - Possibilité d'ajout de titre (voir surcharges méthode)
 - Boîte de dialogue "booléenne": méthode showConfirmDialog.

Les conteneurs secondaires

- Les composants textuels
 - De nombreux composants peuvent être utilisés pour afficher ou saisir du texte.
 - La plupart descendent de *JTextComponent*.
 - Accès au texte: méthodes getText et setText.

Les conteneurs secondaires

- Champ de texte: JTextField
 - Permet de saisir une seule ligne de texte.
 - Forcer la largeur du champ de saisie: setColumns.
 - Une version modifiée de JTextField permet de saisir des mots de passe JPasswordTextField.
- Zone de texte: JTextArea
 - Permet de saisir/afficher du texte sur plusieurs lignes.
 - La largeur et la hauteur de la zone de texte peuvent être fixées avec setColumns et setRows.

Les conteneurs secondaires

- Autres composants
 - Panneaux
 - Panneau à défilement: JScrollPane
 - Panneau divisé: JSplitPane
 - Barre d'outils: JToolBar
 - Glissières: JSlider
 - Menus
 - JMenu, JMenuBar, JMenuItem,...
 - JRadioButtonMenuItem, JCheckBoxMenuItem

Gestionnaires de placement

- Un gestionnaire de placement assure le placement des composants à l'intérieur d'un conteneur.
- Lors de la creation d'un conteneur, un gestionnaire de placement lui est automatiquement associé.
 Exemples:
 - FlowLayout pour les classes JPanel et JApplet,
 - BorderLayout pour les classes JFrame et JWindow.
- Accès au gestionnaire d'un conteneur: méthode getLayout
- Spécifier un nouveau gestionnaire: méthode setLayout

Gestionnaires de placement

- Les gestionnaires de placement implementent l'interface *LayoutManager*.
- Principe:
 - Ils interrogent les composants à partir des méthodes getPreferedSize et/ou getMinimumSize.
 - Ensuite, ils calculent les tailles et positions des composants en fonction de ces informations.
 - Les méthodes setSize et setLocation sont ensuite utilisées pour dimensionner et placer les composants.

Gestionnaires de placement

- Positionnement absolu
 - Le positionnement absolu est peu recommandé, mais quelques fois utilisé.
 - Pour le forcer, on utilise la méthode setLayout(null).
 - Ensuite, on place les composants avec setLocation et on les dimensionne avec setSize.

7

Gestionnaires de placement

- Gestionnaire FlowLayout
 - Le gestionnaire FlowLayout place les composants de gauche à droite puis de haut en bas comme un éditeur de texte.
 - L'espacement des composants peut être fixé avec setHgap et setVgap, par défaut les valeurs = 5 pixels.

Gestionnaire FlowLayout

- Le gestionnaire FlowLayout place les composants de gauche à droite puis de haut en bas comme un éditeur de texte.
- L'espacement des composants peut être fixé avec setHgap et setVgap, par défaut les valeurs = 5

Gestionnaires de placement

- Gestionnaire GridLayout
 - Le gestionnaire GridLayout propose de placer les composants sur une grille régulièrement espacée.
 - Comme précédemment, les composants sont disposés de gauche à droite et de haut en bas.
 - Le constructeur permet de fixer le nombre de lignes ou le nombre de colonnes.

Exemple: panneau . setLayout(new GridLayout(3,0)); panneau . add(new JButton(" Un")); panneau . add(new JButton(" Deux ")); panneau . add(new JButton(" Sept "));

Gestionnaires de placement

- Gestionnaire BorderLayout
 - Le gestionnaire BorderLayout sépare le conteneur en cinq zones: est, ouest, nord, sud et centre.
 - Pour placer des composants dans un conteneur géré par un BorderLavout on utilise une version surchargée de add.
 - le deuxième paramètre est un objet qui represente la position voulue
 - des constantes sont définies dans la classe BorderLayout
 - BorderLayout.NORTH, BorderLayout.SOUTH, BorderLayout.EAST, BorderLayout.WEST et BorderLayout.CENTER
 - Il n'est pas obligatoire de spécifier cinq composants dans le conteneur.

Gestionnaires de placement

- Gestionnaire GridBagLayout
 - Le gestionnaire GridBagLayout est le plus souple et le plus complet des gestionnaires.
 - Il est basé sur une grille dans laquelle les composants sont placés.
 - Ils peuvent occuper plusieurs lignes et/ou plusieurs colonnes.
 - Les composants sont ajoutés en utilisant add avec comme deuxième paramètre un objet de type GridBagConstraints.
 - Les variables membres de la classe GridBagConstraints sont publiques pour en faciliter l'accès.
 - Ce sont les variables membres gridx et gridy qui représentent la position d'un composant sur la grille
 - Le composant le plus large/haut qui fixe la largeur/hauteur d'une colonne/liane.

Les événements

- Principes: Généralités
 - La programmation par évènements est utilisée pour faire communiquer deux entités de manière non bloquante.
 - Elle peut être utilisée pour échanger des données entre deux objets.
 - L'objet qui émet un événement est nommé source.
 - Un objet qui reçoit un événement est un auditeur.
 - Il est possible d'avoir plusieurs auditeurs pour une seule source.

Les événements

- Evénements dans SWING
 - Les composants graphiques génèrent des événements en fonction des actions de l'utilisateur.
 - Les événements sont des descendants de EventObject et respectent la syntaxe XXXEvent.
 - Dans les composants, on trouve des méthodes AddXXXListener pour pouvoir enregistrer les auditeurs.
 - L'auditeur doit implémenter une interface de la forme XXXListener.

Les événements

- Exemples d'événements: focusEvent
 - L'événement focusEvent est créé lorsqu'un composant prend ou perd le focus.
 - L'interface correspondante est FocusListener qui contient deux méthodes :
 - focusGain(FocusEvent e) qui est appelée quand le composant reçoit le focus,
 - focusLost(FocusEvent e) qui est appelée quand le composant perd le focus.
 - L'événement Focus Event comprend une méthode get Opposite Component qui renvoie l'autre composant impliqué dans le changement de focus.

Les événements

- Exemples d'événements: actionEvent
 - L'événement actionEvent correspond à l'action élémentaire d'un composant (click sur un bouton ou un élément de menu, touche [ENTREE] dans un champ de texte,...)
 - L'interface correspondante est ActionListener qui ne contient qu'une méthode actionPerformed(ActionEvent e).

```
interface ActionListener{
 void actionPerformed(ActionEvent e);
```


Les événements

- Exemples d'événements: mouseEvent
 - L'événement *mouseEvent* correspond à l'action sur la souris (click,...).
 - L'interface correspondante est MouseListener.

interface MouseListener{
 void mouseClicked(MouseEvent e);
 void mouseEntered(MouseEvent e);
 void mouseExited(MouseEvent e);
 void mousePressed(MouseEvent e);
 void mouseReleased(MouseEvent e);
}


```
Les événements

Gérer plusieurs événements
```

```
public class TestBouton extends JPanel implements ActionListener{
 private int n;
 private JLabel label;
 public TestBouton() {
 bouton1=new JButton("Bouton +");
 bouton2=new JButton("Bouton -");
 label=new JLabel("Nb clics: "+n);
 n=0;
 this.add(label);this.add(bouton1);this.add(bouton2);
 bouton1.addActionListener(this);
 bouton2.addActionListener(this);
 }
 public void actionPerformed(ActionEvent e) {
 if(e.getSource() == bouton1){
 n++;
 }
 if(e.getSource() == bouton2){
 n--;
 }
 label.setText("Nb clics: "+n);
 }
}
```


```
public class TestBouton extends JPanel implements ActionListener, MouseListener {
 private int n; private JButton bouton1,bouton2; private JLabel label;
 public TestBouton() {
 bouton1=new JButton("Bouton +");
 bouton1.addActionListener(this);
 bouton2.addActionListener(this);
 bouton1.addMouseListener(this);
 }
 public void actionPerformed(ActionEvent e) {
 ...
}

public void mouseClicked(MouseEvent e) {
 if(e.getSource()==bouton1){
 JOptionPane. showMessageDialog(null ,"Bouton 1 cliqué");
 }
 public void mousePressed(MouseEvent e) {
 public void mouseReleased(MouseEvent e) {
 public void mouseEntered(MouseEvent e) {
 }
 public void mouseEntered(MouseEvent e) {
 }
 public void mouseEntered(MouseEvent e) {
 }
 public void mouseExited(MouseEvent e) {
 }
 }
}
```


Aspects graphiques

- Chaque composant a un contexte graphique
- Un objet *Graphics* possède des méthodes permettant de dessiner du texte, des formes géométriques,...
 - drawLine
 - drawRect
 - drawString
 - fillRect
 - ...

Aspects graphiques

Exemple

 Pour tracer dans un JPanel, il faut redéfinir la méthode paintComponent

```
class MyPanel extends JPanel {
...

public void paintComponent (Graphics g) {
 super.paintComponent(g);
 g.drawLine(10,10,10,80);
 g.drawLine(10,80,110,80);
 g.drawLine(110,80,10,10);
  }
}

paintComponent est la méthode exécutée à la création, quand on l'appelle ou quand on appelle rengint).
```